

Towards a Safe & Reliable Operation of Cyber Physical Systems

02 Feb 11

Ken Eizenga
Air Vehicles Directorate
Air Force Research Laboratory

Overview

Cyber Physical Systems

CHALLENGE: An autonomous air vehicle / system (UAS) **MUST** maintain a high level of Safety

An Integrated Approach to CPS

Certifying a CPS that includes:

- Integrated System Health Management (ISHM)
- Adaptive Guidance & Control (AG&C)

ISHM Architecture Approach

ISHM: Detect Damage, Assess Damage, Determine Ability to Perform Mission

ISHM Technical Challenges

- Determine the current health capability of the vehicle through the onboard, <u>real-time analysis of sensor information</u>
- Implement performance constraints for real-time mission management
- Integration of mixed criticality systems
- Specifying ISHM requirements for early design cycle and systems engineering involvement to ensure system integrity and design for integration

Adaptive Guidance & Control (AG&C)

AG&C Definition

- A flight control algorithm that stabilizes and controls the flight vehicle in real time in accordance to its updated health capabilities
 - Uses ISHM real-time outputs
 - Modifies actuator commands and flight trajectory according to its health capabilities to enhance safe operation in the event of failures

AG&C Approach

AG&C Technical Challenges

Technical Challenges

- Real-time modeling of vehicle dynamics under failures and degradation
- Real-time computation of vehicle constraints and flyable envelope
- Full envelope, integrated adaptive guidance and control law for all flight segments
- Verification, validation, certification of an adaptive, reconfigurable guidance and control algorithms

ISHM-AG&C Application

Objective: Utilize Health Diagnosis for Real-Time Fault Tolerance to Enable Continued Mission Op's

Designing for Certification...

Focus Areas...as applied to ISHM

- Composable Architecture
 - Modular, pre-certified building blocks to increase reuse and speed up design
- System Partitioning
 - Time and space separated software and data with explicit and well-defined communication between partitions
- Advanced Analysis Techniques
 - Formalize design requirements to facilitate the use of formal methods and code analyzers
- Integrity Management
 - Analytical redundancy to determine soundness of data from sensors and subsystems

Challenges in Certification

Non-deterministism drives Complexity Explosion

As applied to ISHM

- Proving the reliability/correctness of data from sensors and subsystems
- Trusting the decision on performance capabilities of system by algorithms
- Proving the system latency will not impact vehicle safety

As applied to AG&C

- Proving stability margins for attitude after control change
- Proving convergence time to allow for real-time, safe adaptation

Summary

✓ Health

 ISHM allows us to know the current health status of the system and predict future health status

✓ Fault Tolerance

 Subsystems can utilize ISHM data to adapt in realtime to failures and changing conditions

✓ Certification

Certification enables trust in safe, adaptable systems

An autonomous Cyber Physical System

MUST

maintain a high level of Safety

Upcoming Events

Safe & Secure Systems & Software Symposium (S5)

- Dates: 14-16 June 2011

— Place: Dayton, OH

Save the date email sent in Jan

ISHM Conference

— <u>Dates</u>: 19-21 Jul 11

- Place: TBD (likely Boston)

Contacts

ISHM

- Ken Eizenga, 937-255-6290Kenneth.Eizenga@wpafb.af.mil
- J.B. Schroeder (*ISHM Conf*), 937-255-8431
 <u>John.Schroeder@wpafb.af.mil</u>

• AG&C

- Dr. Anhtuan Ngo, 937-255-8439
- Anhtuan.Ngo@wpafb.af.mil

Design for Certification

- Russ Urzi (S5 Symposium), 937-255-8294
- Russell.Urzi@wpafb.af.mil